City of Asheville North Carolina

Current Golf Industry Trends

- Golf is a Business
- Rounds are Down
- Revenue is Relatively Flat
- Operating Costs are Increasing
- Cash Flow is declining
- Competition is increasing

Challenges Facing Municipalities

Demands by Golfers

- ✓ Affordable Price Structure
- ✓ Accessibility
- ✓ Course Conditioning
- √ Variety of Programs

Challenges Facing Municipalities

Pressure to Meet Financial Objectives

- ✓ Reduce/eliminate subsidies
- ✓ Reserves for repair & replacement
- √ Fund ongoing capital improvements
- ✓ Self Sufficient Operation
- √ Generate cash flow

Golf Market Impact on Municipalities

- Increased subsidies
- Deferred capital improvements
- Less cash for other amenities and activities

Typical Management Alternatives

- Self-Operation
- •Full-Service Management Contract
- Operating Lease
- Concession Agreements

- Greatest control over golf operations
- •Control over all employees, maintenance, policies and procedures, hours of operation, fee schedules, and operating and capital budgets
- •All revenues go to pay for operating and maintaining the facilities

Advantages of Self-Operation

- Simplest option
- Direct Municipal control of the assets
- •All revenues belong to the Municipality
- •All workers are Municipal employees

Disadvantages of Self-Operation

- •Golf operation may experience fiscal loss and require subsidies from other departments
- •Revenues may not cover rapidly increasing costs (particularly labor), especially when golf market is in decline
- •Municipality may lack necessary expertise in managing golf facilities, especially in food and beverage area.

- •When revenues and/or operating/capital reserves are down, needed improvements may not be funded (or would at least be deferred)
- Becoming problematic due to increasing expenses and broader fiscal pressures
- Most frequently used model
- Enterprise Fund vs. General Fund Accounting
- Labor expenses and benefits tend to be most problematic

- Municipality hires a firm that is charged with all management responsibility
- Municipality funds all capital improvements
- Management firm hires all employees

Advantages of Management Contract

- Typically lower operating costs
- •Reputable management company typically has experience and expertise in golf facility operations, maintenance, marketing and merchandising

Advantages of Management Contract

- •Municipality is removed from day-to-day operation in exchange for a payment of a pre-determined management fee (plus a percentage of gross revenues or some other formula); net revenues (if any) are retained by the municipality
- •There may be purchasing efficiencies in the pro shop as well as the maintenance area, especially with larger companies

Z CAROLINA

Disadvantages of Management Contract

- Less control than with self-operation
- •No guaranteed income for the municipality, but a guaranteed income for the management entity; **operating risk remains with the Municipality**
- Municipality responsible for capital improvements
- Municipality needs staff to devote some time to oversight of the golf operation and to ensure that the management company is complying with contract terms

Balance: Risk / Control / Reward

Full Service Management Agreement

- Municipality retains most control
- •Term: 3 –10 years, plus extensions/renewals
- Municipality responsible for capital improvements
- Municipality owns economics and reaps rewards
- Risk lies with Municipality

- ASHELE BORNEL PAROLINA CAROLINA
- Lessee hires and fires all employees and is responsible for the day-to-day operation
- •Full economic risk of the operation is shifted from the municipality to the lessee
- •Lessee is committed to pay the municipality a fixed rent, pay all operating expenses, supply equipment, and typically provide some capital investment
- •Lessee receives most (if not all) of the revenue and pays the municipality either a flat payment or a percentage of revenue, or both

Advantages of Operating Lease

- •Shifts the burden of operational risk to the lessee
- Administrative overhead eliminated
- Municipality relieved of the day-to-day responsibility of maintaining and operating the facilities
- •Lease terms could require (or at least incentivize) the lessee to make, or at least contribute to, needed capital improvements

Disadvantages of Operating Lease

- Least control over the golf course operation, especially pricing and quality
- •May directly conflict with the objective of providing an affordable, enjoyable recreation activity for residents
- Could lead to public sector maintenance employees losing their positions

Disadvantages of Operating Lease

- Municipality would receive less of the upside revenue potential
- •Leases typically for a long term, making it difficult to get out of the lease, if displeased with the lessee's operation
- Unexpected golf market downturns often lead to the lessee seeking to renegotiate terms

Balance: Risk / Control / Reward

Lease Agreement

- Operator given control of property
 - •Term: 10 -50 years
 - Capital contribution impacts term
 - Operator owns economics
 - Risk lies with Operator
 - Upside benefits reaped by Operator

Typical Management Alternatives

Policy questions

- What level of control does the City want over operations?
 - Includes fees, staffing, day-to-day management decisions, and quality of experience
- What level of financial risk is the City willing to accept for golf course operations?
- What level of capital investment is the City willing to make in the golf course?